Illinois FCC Complaint # Complaint Tracking for B. (06/01/2009-05/31/2010). Total Customer Contacts: 44 | Taily | Dale of
Compishi | Nature of Comoleini | Date of
Resolution | Exp.enation of Resolution | |-------|--|---|-----------------------|---| | | Democratic Company of the | A 7 TY customer sizelod that agent had informed them that the sall was "not clear and line is breaking up with outbound voice agent". The customer was energy, and sald: "It make me mad, she lies and con hear what the men is talking about." Apologized the sustomer for the inconvenience. No follow up is necessary. | 06/01/09 | The agent followed proper procedure by keaping the customer informed of what they were experiencing on the line. | | 2 | 06/07/09 | A customer fined to place a conference call or a weekend morning. She was informed by the agent they could not, or would not be able to process the call. The outcomer then spoke to a supervisor who said they don't process those types of calls but they would check with the ordanning supervisor for confirmation. This confused the customer, as she has placed conference calls through relay before. Apologized to customer for the inconvenience, and informed her that we do process conference calls at anytime. The customer was told that this matter would be forwarded to the proper call center so that this will not occur when she places future conferences calls. No callback was requested | 07/52/09 | Discussed the situation with the operator and supervisor. They both understand procedures for conference calls, but there was a computer problem the operator was trying to alert the supervisor to that was making it difficult to place the call. The operator was coached to give the supervisor as much information as possible about problems that occur and to keep the customer informed. The supervisor was a back up supervisor covering for a short time. She was coached to observe every detail of the call, including what the operator typed to the customer prior to the supervisor arriving at the work station so an accurate evaluation of the situation can be made. | | 77) | 06/11/09 | A customer could not complete a call to a health care facility, and was experiencing a busy's gnal when calling the health care facility through lilinois Rolay. Apologized for the problem and opened a trouble licket. Follow up was required for problem resolution. | 06/11/Gə | Technician made test calls with the customer and she was able to receive and make calls. The customer was appreciative. | | | 06/16/09 | A Voice customer asked the agent to dial a number from his frequently dialed list. The agent entered the option for English rather than waiting for the dialed number to go to TTY tones. The customer said the agent argued with him about the processing of the calt. Apologized for the inconvenience and let him know his concerns would be passed on to the appropriate person for follow up. The customer would like a follow up phone call (by voice)during normal business hours. | 06/17/09 | Followed up with the agent, and she recalled this specific call. The agent stated that she placed the call and got a recording with English as an option. This confused the agent, so she asked the customer if they were trying to reach a deaf or hard of hearing person. The agent stated that the customer became extremely upset. Then the agent proceeded by redialing and reached a TTY answering machine which was relayed, however the customer had disconnected the call. The agent stated that she did not argue with the customer. The customer was contacted and notified that the agent had been addressed on this issue. Possible resolutions partaining to this type of call were discussed. It was determined that adding instructions to the customer note would be the best resolution. The customer stated that they will call into relay and add this note for future reference. | | ó | 06/21/09 | A customer was told by an agent, as we'll as three supervisors that she could not get conference cails. The customer said it never used to be a problem. Follow up is requested. | C6/21/C9 | The customer was spoken to and explained that relay cannot process calls that are from TV shows. The customer said the call is a live speaker. More information was needed from the center manager. The center manager verified that this call was not a TV broadcast. All of the staff at this center is now aware that they will process conference calls as usual. The customer was informed, and thankful. | | 6 | 06/22/09 | A customer stated that they are not being billed correctly through the Illinois Relay service. The customer has an unlimited calling plon with ATT for Long Distance, with a specific code, but this code is not available to choose with our system. Applogized for the problem and assured that a trouble ticket would be sent in. | C9/01/09 | Three voice messages have been left for the customer, but the customer has not returned any calls. | | | erionica er evenimanen. | A TTY bustomer reports that were discenner, ed on their call. Aparentzed for the archiveria host and had the sugar remains mention to another. No them up pros requestion | etalekirin miritari
LI (G.C. III | The Team Leader met with the agent and the agent pointed but that sho was not here at the time of the call. I so Learn Leader verified this with the agent via her time sheet. | |----------|---------------------------|---|-------------------------------------
--| | | 07/07/59 | A customer reports that the agent heng, up that fair for no reason, and that the agent would not dis, the number they wanted to dist. A fortiw up was requested | 9775 a.ce | Fire stipe visor spoke with both agents involved in the situation, but neither could remember the call. One agent remembered a call where there was a lot of garbling when the customer tried to type the number to call, but the agent wasn't sure if this is the same situation. Even 'hough the agents did not remember this mall, they were both coached on the importance of not disconnecting calls. The agents were also advised about the consequences of doing so. The supervisor tried to contact the customer for follow up, and the phone was answered by a voice caller who said they did not know anyone by the customer's name and it was a wrong number. | | O | 07/07/29 | A customer says, that the relay system and Sprint is terrible. The customer says that they their mother is a VCO user, and they do not want her to go through any more problems with the turbocode. They have been having problems disabiling the furbocode, even when the agant disables it. During the most recent experience, the VCO line out out when the agent disabled furbocode, and the VCO line would not open. Apologized for the situation and assured a lollow up call would be given to the customer. | 07/09/09 | Called the customer 3 times and there was no answer. | | 10 | 07/97/0 6 | A customer says the agent hung up for my reason, and the agent would not dial the number the customer wanted. The customer requested a follow up. | 67/07/09 | The customer was called, and the person who answered said there was no one there by the name requested. | | 11 | 0 7 /09/0 9 | A customer stated that people are unable to call her through the relay service. This problem is ongoing, and she has turned in several complaints on it before Apologized for the problem and assured that the trouble ticket would be sent in again as stated. Follow up was requested. | 08/28/09 | Technicians made many test calls to this customer and figured out that when her TTY answers, the ASCII picks up. The customer was informed that she needs to change the options on the TTY so it would not answer in ASCII for incoming calls. She thanked us and will have someone do this for her. | | 12 | 07/12/0 9 | A customer said that the agent "keeps hanging up on me" on multiple calls. Apologized to customer for connocitori problems and said a supervisor would speak to the agent Foliow up was requested. | 07/20/09 | The agent said that they had experienced quite a few calls that day that cycled from the TTY line to the Voice line because the system wasn't detecting tones. She went through the proper disconnect procedures each time this happened. The agent was coached on contacting a supervisor if she's experiencing a large number of calls with this experience. She was also reminded of the consequences of disconnecting calls. Contact to the customer for follow up was attempted three separate times, but each time reached a busy signal. Another attempt to contact the customer was made later, but there was no answer or answering machine. | | Control of the Contro | White paper is server when the server is | mannersen maganersen maganersen mannersen mannersen mannersen med met med met m
ing Capherna fi (ppera 19 il e 1, 2505 2 z z z z z | 07/13/59 | A customer phared feedback regarding on deptions on a call latter the agent number and specific delt data were provided. A Cristomer Service Representative apologized for the woldern and thanked the dustomer for the feedback. Further investigation found a trouble ticket on the call showing that the agent had no audio on their end for the first part of the call. Once the abuse returned captions were present. | |--|--|--|----------|--| | 7.4 | 07/17/09 | Technical Gane of | 97/17/69 | The CapTel Service recording that prompts the caller to enter the number they want to dial was temporarily out of order thus the caller did not know when to enter the number they were calling. A Customer Service Representative advised the customer to other the number they wished to call after a 5 second bause. Technical support their reset the equipment resolving the issue completely | | 45 | 07/~9/09 | A customer said that they were hung up on by the agent after about 10 minutes. Apologized and dialed out for the customer to complete
her call. Customer does not want a follow up. | C7/26/09 | There is no agant by that ID number working at this particular center. Therefore we are unable to do follow up with agent, therefore closing the ticket, | | 10 | 07/23/09 | An I-linois VCO customer was unable to make some long distance calls using 711. A recording said "Your access to this 4 is not authorized." Abologized, and venfied that the system camer information was coneou. A trouble toket was entered, and it was suggested that the customor also contact the local exchange cerrier for trouble shooting. The customer requested an email follow-up. | 07/23/09 | Technicians made several test calls to the customer and all
went through fine. The customer was sent an email letting her
know that her phone was working fine and to send an email if
she had other questions. | | 17 | u7/30/09 | D scor nect/Reconnect during calls | 07/30/09 | The customer was sent information explaining the difference between a CapTet and a traditional phone. The information that was sent explained why disconneol/reconnect might be occurring and an email was sent that included tips on how to reduce this occurrence. | | 18 | 07/30/09 | A customer said they cannot complete call through Re'ay and continue to get a busy signe. Apologized for the problem and opened a trouble ticket. Follow up with the customer is required for problem resolution. | 07/30/09 | Technician made test calls with the customer and was able to make and receive calls. Customer was truly appreciative for this resolution. | | 19 | 08/04/09 Disconnect/Reconnect during calls | | 08/21/09 | The customer was sent information explaining the difference between a CapTel and a traditional phone. The information that was sent explained why disconnect/reconnect might be occurring and an email was sent that included tips on how to reduce this occurrence. The customer noted that all was working fine, and they did not need any more follow up. | | 20 | 08/21/09 | A TTY customer was unable to call a certain number via relay. Apologized and insued a trouble ticket. Follow up was not requested. | 08/21/09 | Customer did not request follow up. | | 21 | 21 09/01/09 A customer said that they could not connect to a number for a doctor's office after attempting for two hours, and continuously reaching a busy signal. They provided agent ID numbers of the calls so a trouble ticket could be entered. Apologized for the inconvenience and told her a trouble ticket would be entered. No follow up was requested. | | 09/61/09 | Customer did not request follow up. | | ×.` * | (0×0e+n | िस्प्रतिकार से अवर्तिकृष्णिता व प्रेम्भ क्षात्रवेष्ट्रभा विक्षात्रहरू हैं। | 10-15/09 | A customer reported that captions stopped midway through a call investigation determined technical difficulties at the agent's workstation reported in the lost connection. Subsequent call attempts by the customer went through successfully. | |-------|-------------------|--|----------|---| | | 1 (3) 1 (3) 1 (3) | A Voice customer stated and over the last couple of days, while placing a cell using ATT as their camer of choice, they were having difficulties with the cell going shrough ATT. Each time they expected does he customer had to spend 10 to 15 minutes on unsilested in order to push the aspervisor was eventually requested in order to push the call thru. The customer wisnes to be able to provide the number to call, and proceed with using ATT as their long distance cander of choice without the hassie. Applicated to the customer and assured that this issue will be forwarded to sprint techniques for a resolution. The customer wished for a follow up by the state account manager. | 'ତମ୍ୟରତ | A lephnician fixed the problem, and a voice mail was left with the customer informing her that the problem was fixed and to call with any other quastions. | | 24 | | | 10/26/09 | A customer reported difficulty making a captioned call. Investigation found that a minor technical interruption combined with high call volume caused a longer waiting time for connection to an agent. A Customer Service Representative explained this situation to the customer, and advised that they wait a little longer for the agent to connect. The customer confirmed that the call wait time went back to normal. Service levels were met throughout this period. | | 25 | 12/11/09 | A VCO customer's daughter reports having engoing garbling problems with filmois Relay for years. The customer advised that the problem is not with her equipment, but with the Relay service and wishes that the problem be resolved orice and for all. (Frourem reported by customer's daughter. The daughter and customer were advised that a trouble ticket would be entered. The customer requests a follow up as soon as possible. | 12/14/09 | It was found that the customer needs to document the date, agent's ID and time of the call for the technicians to research it. The customer was asked to do this going forward | | 26 | 12/15/09 | A customer said that the agent didn't wait for the TTY answering machine greeting to finish sending before leaving the voice person's message. This caused the voice message to be garbied. Apologized and told the customer this information would be sent to the appropriate person for follow up with the agent. Customer did not request a follow up. | 12/17/09 | The agent was coached on proper procedure for this aspect of call processing. | | 27 | 12/31/09 | A customer said that they requested no recording in their notes, however the agent typed out the recording. Apologized and told the customer this information would be forwarded to the appropriate person. | 01/04/10 | The agent said that they typed the recording to let the customer know the office was closed The agent was coached on following customer instructions. | | 28 | 01/11/10 | An Illinois VCO Customer has been unable to place relay calls. Apologized for the problem and opened a trouble ticket. Follow up was required to assure problem resolution. | 01/11/-0 | A technicien fixed the problem and calls are now working. | | 29 | 02/01/10 | A customer stated that the agent did not process their call announcement modification according to the customer's note and instructions. Apologized for the inconvenience this may have caused. No follow up was necessary. | 02/01/10 | The agent was coached in the importance of following the customer notes and instructions provided. Agent apologized. | | 30 | 02/09/10 | Dial Tone - Not heard | 02/09/10 | A customer reported that there was no dial tone on their CapTel phone. A Customer Service Representative advised the customer to perform a physical reset of the CapTel phone which resolved the customer's experience. | | A COLOR | | in in the second | 52 2010
1 | customer shered leepback regarding the accuracy of captions
and provided specific call data. A Gustomer Service
Representative appropried for the incident and thanked the
customer for the feedback. The hall details were chared with | |---------|----------
--|-------------------|---| | 32 | 03/10/10 | Dizi Tore - Not roard | 03 /10/16 | Call Center Management for follow up with the agent by the supervisor. A customer reported no digitize A Customer Service | | | | | | Representative advised the customer to perform a physical reset of the CapTel phone which reso ved the customer's experience. | | | 03/15/7G | An illinois Voice distanter says the agent would not furn up the volune when it was requested, and mumbled instead of speaking clearly. The oustomer also says the agent would interrupt her with, "One moment, he's typing "Ine dustomer says they do not be leve that to be true. Apologized for inconvenience. Follow-up was requested. | 93/15/10
 | The agent was coached on using a polite helpful tone at all times. The agent confirmed that they know how to adjust the volume so that the customer can hear her. The customer was given a call back to let her know that a supervisor had followed up with the agent. | | 24-4- | 03/15/10 | A customer said that the operator failed to relay a phose number that was requested via Directory Assistance. The customer was trying to get their daughter's phone number in St. Louis, MO, and says that they know the Directory Assistance Operator gave the number, but the relay operator did not type. I. Apologized to the customer and assured her this will be forwarded to the appropriate person for resolution. The customer was satisfied and decimed the offer for a follow up call. | 03/15/10 | The agent said they remember the call well. The agent said that the customer had called Directory Assistance looking for a number, but there was no listing. The agent typed this to the customer, but the customer did not believe this information and was transferred to a supervisor. The supervisor also looked for this listing and did not find it. The agent was coached or calling a supervisor for assistance and guidance, when necessary. | | 35 | 04/02/13 | An Illinois Speech to Speech customer is unable to complete a long distance call to Michigan through the relay service. Apologized for the inconvenience. The customer's database profile was checked, and no reason for restriction was found. A trouble ticket was issued, and follow up was requested. | 04/0 <i>2</i> /10 | The customer was called and informed that his long distance carrier is listed and he can bill all of his long distance calls to AT&T. | | 36 | 04/10/1C | An inbound TTY Caller stated that the agen, did not their customer notes about using Verizon as the long distance carrier, as that is who they are registered with. The agent put the call through Sprint The Sprint long distance recording came on so the customer hung up, Apologized to Customer Assured them that the complaint would be passed on to supervisor. The customer requested follow up to a voice contact that was listed. | 04/10/10 | The agent was coached on focusing for every call he processes and making sure he follows all customer notes or instructions. A follow up call was made to the contact person. They said they didn't know the TTY user had given them as a follow up contact but said they would be sure to let the TTY user know the follow up was completed the next time they talk. | | 3/ | 04/21/1C | A Speech to Speech customer says that the agent would not turn the volume up. The customer believes that the agent is "messing with my head because she talks low when supervisors are not around." The customer says that this agent is the only one they cannot hear. The customer requested a written letter of the complaint and the resolution mailed to him as soon as possible. Following this complaint to the supervisor, the customer had this same agent process his call with a supervisor present | 04/21!**0 | The Team Leader spoke with the customer at the time of the call, and observed that the agent had turned the volume up as high as possible. The Team Leader says the agent was very loud when she was asking him to hold for the supervisor. The Team Leader had the agent move the microphone closer to her mouth. She complied, but the customer still complained The agent followed instructions and procedures After the customer said he could not hear the agent, he allowed her to make another call, and she did so. The agent did her best to follow his requests. The Team Leader sent a letter in the mail explaining that the customer should alert a supervisor about any volume issues so a trouble ticket can be made to investigate the problem. | | Section of the sectio | The second secon | CONTINUE CONTINUE CONTINUES CONTINUE | Ua/25/10 | A customer's helper reported that they received no paptions on
an answering machine cell. A Customer Service Representative
application for this indigent and explained to the customer that
the agent had fost audio on her end and bould not hear the
answering machine messages. | |--
--|--|-------------------|---| | 39 | 0425/10 | Diel Tulie - No. hezro | CA/28/19 | A customer's caregiver reported that following a power outage the oustomer's phone had no disilitone. A Customer Service Representative advised the caregiver to perform a physical reset of the phone. The customer confirmed this resolved their experience. | | 40 | 05/04/10 | A customer said that the agent did not specify gender when leaving a message. Apologized for the inconvenience, The customer requester a following. | 9 <u>8</u> /05/10 | The agent was coached on being sure to specify gender at the end of any answering machine or recording if they have typed a message. A follow up call completed. | | 41 | 05/11/10 | Diat Fone - Not heard | 05/11/10 | A customer referenced a lack of dial tone on their Cap fel 200. A Customer Service Representative advised an electronic reset of the phone. This resolved the problem. | | 42 | 05/42/10 | Cial Tone - Not heard | 05/12:10 | A customer reported no dial tone on their CapTei phone. A Customer Service Representative advised a physical reset of the phone. It was confirmed that this solved the problem. | | 43 | 03/20/10 | echnical - General | 95/20/10 | A customer reported that the captions stopped in the middle of a call. A Customer Service Representative found that the Communication Assistant's supervisor had disconnected this call due to audio difficulties. The customer is satisfied with this information. | | 44 | 05/2 <i>E/</i> 10 | A customer says that the agent would not respond when asked a cuestion. Apologized for inconvenience and let the customer know that the information would be forwarded to the appropriate person, Customer would like both a follow up 'etter and a call. | 05/25/10 | The agent stated that she had experienced technical difficulty in setting this call and requested assistance of a supervisor at the time. The agent explained that there were times when the agent could not hear the VCO customer. The assisting supervisor confurned the agent's explanation. A follow up phone call with the customer was conducted, and the customer was thankful for the follow up and stated that a follow up letter is not needed. | ### Illinois Telecommunications Access Corporation 3001 Montvale Drive • Suite D • Springfield, Illimis 52704 800-841-5167 V/TTY • 2:7-698-4:70 V/TTY FAX: 217-598-0942 • www.inetty.org June 27, 2011 Marlene H. Dortch, Office of the Secretary Federal Communications Commission Washington, DC 20554 Via Electronic Mail RE: CG Docket 03-0123 Dear Secretary: As directed in the above-mentioned Docket, please find the following enclosed document: The State of Illinois' Sprint TRS and CapTel Annual Complaint Logs, which include the number of complaints received for the period June 1, 2010 through May 31, 2011, that allege a violation of the federal TRS mandatory minimum standards, the date of the complaint, the nature of the complaint, the date of its resolution and an explanation of the resolution. The staff liaison of the Illinois Commerce Commission, the regulatory agency of the State of Illinois for the ITAC TRS Program, reported no stundard TRS or CapTel complaints elevated to that agency during this reporting period. June 27, 2011 Page 2 of 2 Marlene H. Dortch, Office of the Secretary Federal Communications Commission Via Electronic Mail (Email) RE: CG Docket 03-0123 cc: Emma Danielson, Illinois Account Manager, Sprint Relay (via Email) Mary Watters, Illinois Commerce Commission, ITAC/ITAP Liaison (via Email) Mark Stone, Deputy Bureau Chief, Federal Communications Commission (via Email) Enclosures: Annual Illinois TRS Complaint Log, which includes CapTel Complaints for same reporting period (June 1, 2010 through May 31, 2011). # Your submission has been accepted | | | and the second control of | | |
--|--|--|--|--| | ECFS Filing Re | ceipt - C | Confirmation number: 2011627236540 | | | | Proceeding | · | y is a with a second of the second | | | | | Name | Subject | | | | | 03-123 | Telecommunication Relay Services and
Speech-to-Speech Services for
Individuals with Hearing and Speech
Disabilities. | | | | Contact Info | | | | | | * | Ellenger D. | měte, štrana | | | | | | atty Kress
abren@aol.com | | | | Essai Mu | nass. No | an cingaoi.com | | | | - Address | * ***** * ^, | are a service of article production of a service ser | | | | Address L | ine 1: III | inois Telecommunications Access Corp | | | | Address L | ine 2: 3(| 001 Montvale Drive, Ste. D | | | | | City: S | pringfield | | | | ; | State: IL | LINOIS | | | | | Zip: 62 | 2704 | | | | Details | ** *********************************** | 36 Souther Anniel St. L. | | | | American district and the second | illina. A | TUED | | | | Type of F | ning: O
nber: 03 | | | | | rio nu | HIDEI. U. | r:4.3 | | | | Document(s) | x === 0 | Additional terminal and the second of the second | | | | File Name | | Custom Description Size | | | | | log2010; | Annual TRS CapTel Complaint Log for Illinois 2011.pdf for compoplaints received between June 1, 2010 and May 31, 2011 | | | | For the latest and th | " · · · · · · · · · · · · · · · | na and a superior on the superior of super | | | | Disclaimer | سورو
خصور ساور سا | | | | | | | es that ECFS has received and | | | | | | wever, your filing will be rejected | | | | | | acros, passwords, redlining, read- | | | | only formatting, a virus, or automated links to other | | | | | | documents. | | | | | | Filings are generally processed and made available for | | | | | | | | e business day of receipt. You | | | | | below | to check on the status of your | | | | filing: | | | | | | <u>http://fiallfoas.fr</u>
confirmation=_2. | | 2 .13 4344001en12221191112
<u>236540</u> | | | # Your submission has been accepted | ECFS Filling Receipt - Co | enfirmation number: 2012627903 | 1591 | | | |--|--|---------------------------------------|--|--| | Proceeding : | M. C. C. A. M. COLOMBRA COLOR COLOR ACCOUNTS OF THE SUPER CONTRACT OF THE SUPER COLOR COLO | | | | | Name | Subject | , | | | | 03-123 | Telecommunication Relay Service
Speech-to-Speech Services for
Individuals with Hearing and Sper
Disabilities. | | | | | Contact Info | es an a state and a survey and another the set of the second to the second and th | · · · · · · · · · · · · · · · · · · · | | | | Name of Filer: Pa
Email Address: pa | | | | | | Address | We find a second control of the contr | , | | | | | inois Telecommunications Access | | | | | Address Line 2: 36 | 001 Montvale Drive, Ste. D | | | | | • ' | pringfield | | | | | State: 1L | | | | | | Zię: 62 | CANA | | | | | Details | and the second s | | | | | Type of Filing: C | | | | | | File Number: 03 | 3-123 | , w | | | | Document(s) | and the second second second to the t | | | | | File Name Cu | stom Description | Size | | | | ILCCOD2011- 1/1 | nois Annual TRS / CC Complaint | 628 | | | | 2012FINALpk.pdf Lo | og - Sprint Vendor | KB | | | | Disclaimer | Ameliganian with high high participant and the same special and the same same and the same same same same same | · · · · · · · · · | | | | This confirmation verifies that ECFS has received and accepted your filing. However, your filing will be rejected by ECFS if it contains macros, passwords, redlining, readonly formatting, a virus, or automated links to other | | | | | | documents. Filings are generally processed and made available for online
viewing within one business day of receipt. You may | | | | | | | eck on the status of your filli | | | | | confirmation=20126279 | | 12-41B | | | 28 ### Illinois Telecommunications Access Corporation 300 i Montvale Drive • Suite D • Springfield, Minors 62704 800-841-6167 V/TTY • 217 698-4170 V/TTY FAX: 217-698-0942 • www.itactty.org June 27, 2012 Office of the Secretary Federal Communications Commission Washington, DC 20554 Via Electronic Mail RE: CG Docket 03-123 Dear Secretary: As directed in the above-mentioned Docket, please find the following enclosed document: • The State of Illinois' Sprint TRS and CapTel Annual Complaint Logs, which include the number of complaints received for the period June 1, 2011 through May 31, 2012, that allege a violation of the federal TRS mandatory minimum standards, the date of the complaint, the nature of the complaint, the date of its resolution and an explanation of the resolution. The staff liaison of the Illinois Commerce Commission, the regulatory agency of the State of Illinois for the ITAC TRS Program, reported no standard TRS or CapTel complaints elevated to that agency during this reporting period Tage 27, 2012 Page 2 of 2 Office of the Secretary Federal Communications Commission Yia Electronic Mail (Email) RE: CG Docket 03-123 ce: Emma Danielson, Illinois Account Manager, Sprint Relay (via Email) Mary Watters, Illinois Commerce Commission, ITAC/ITAP Liaison (via Email) Enclosures: Annual Illinois TRS Complaint Log, which includes CapTel Complaints for same reporting period (June 1, 2011 through May 31, 2012). ### Minojs Telecommunications Access Corporation 300) Montrale Drive + Suire D + Springfield, Illinois 62704 300-841-6167 V/TTY + 217-698-4170 V/TTY EAX: 217-698-0942 + www.itactty.org > 200 # 122003 202 418 0300 June 26, 2008 Ms. Marlene H. Dortch Office of the Secretary Federal Communications Commission 445 12th Street, SW, Rm. TW-B204 Washington, DC 20554 Via DHL Overnight Delivery RE: CG Docket 03-0123 Dear Ms. Dortch: As directed in the above-mentioned Docket, enclosed please find four copies of the following: • The State of Illinois' Sprint TRS and CapTel Annual Complaint Logs, which includes the number of complaints received for the period June 1, 2007 through May 31, 2008, that allege a violation of the federal TRS mandatory minimum standards, the date of the complaint, the nature of the complaint, the date of its resolution and an explanation of the resolution. A CD (formatted in IBM compatible format) of the Annual Complaint Log is also enclosed. In addition, staff of the Illinois Commerce Commission, regulatory agency of the State of Illinois for the ITAC TRS Program, reported two complaints that were elevated to that Agency during the same reporting period. They are identified as complaint numbers 21 and 73 on the enclosed log. Fage 2 of 2 June 26, 2008 Placese contact me if you require any additional information. Sincerely. Patty Kress, Assistant Director (Dazythress) cc: Emma Danielson, Illinois Account Manager, Sprint Relay (without disk) Christy Pound, Illinois Commerce Commission, ITAC/ITAP Liaison (via electronic e-mail w/cut disk) Arlene Alexander, Federal Communications Commission (via electronic e-mail w/out disk) Enclosures: Attachment #1: Four Copies of Annual Illinois TRS Complaint Log which includes CapTel Complaints for same reporting period. 1 - CD of Annual TRS Complaint Log for Illinois ## Illinois Telecommunications Access Corporation 2001 Monteals Drive • Saits D • Springfield, Wincin 62704 808-841 5167 V/TY • 217-698-4470 V/TY 84X: 217-698-9942 • www.itacity.org June 27, 20!1 Marlene H. Dortch, Office of the Secretary Federal Communications Commission Washington, DC 20554 Via Electronic Mail RE: CG Docket 03-0123 Dear Secretary: As directed in the above-mentioned Docket, please find the following enclosed document: The State of Illinois' Sprint TRS and CapTel Annual Complaint Logs, which include the number of complaints received for the period June 1, 2010 through May 31, 2011, that ailege a violation of the federal TRS mandatory minimum standards, the date of the complaint, the nature of the complaint, the date of its resolution and an explanation of the resolution. The staff liaison of the Illinois Commerce Commission, the regulatory agency of the State of Illinois for the ITAC TRS Program, reported no standard TRS or CapTel complaints elevated to that agency during this reporting period. Please contact me if you require any additional information. Sincerely, Patty Kress, Assistant Director Sayken June 27, 2011 Page 2 of 2 Marlene H. Dortch, Office of the Secretary Federal Communications Communication Via Glectronic Mail (Email) RE: CG Docket 03-0123 cc: Emma Danielson, Illinois Account Manager, Sprint Relay (via Email) Mary Watters, Illinois Commerce Commission, ITAC/ITAP Liaison (via Email) Mark Stone, Deputy Bureau Chief, Federal Communications Commission (via Email) Enclosures: Annual Utinois TRS Complaint Log, which includes CapTel Complaints for same reporting period (June 1, 2010 through May 31, 2011). # Your submission has been accepted | ECFS Filling Receipt - Confirma | tion number: 2011627236540 - | | | | |--|--|--|--|--| | - Progeding | Annual 1000 1 to 00 11 to 00 100 100 100 100 100 100 100 100 100 | | | | | Name Subject | | | | | | Talecor
Speech | nmunication Relay Services and
-fc-Speech Services for
lals with Hearing and Speech | | | | | Contact Info | rige rige of the thirt of the destroyed by the conservation of | | | | | Name of Filer: Patty Kres | 8 | | | | | Email Address: pabren@e | ol.com | | | | | - Address | | | | | | Address Line 1: Illinois Tel
Address Line 2: 3001 Mon
City: Springfield
State: ILLINOIS
Zip: 62704 | | | | | | Details | | | | | | Type of Filing: OTHER File Number: 03-123 | The second secon | | | | | :- Document(s) | The state of s | | | | | File Name finelfoctrecomplaintlog20102011.pdf | Custom Description Size Annual TRS CapTel Complaint Log for illinois for comopiaints received between June 1, 2010 and May 31, 2011 | | | | | Triangleman 1 | | | | | | This confirmation verifies that ECFS has received and accepted your filing. However, your filing will be rejected by ECFS if it contains macros, passwords, redlining, read-only formatting, a virus, or automated links to other documents. Filings are generally processed and made available for online viewing within one business day of receipt. You may use the link below to check on the status of your filing: http://fialifoss.fcc.gov/ecfs/comment/confirm?confirmation=2011627236540 For any problems please contact the Help Desk at 202-418-0193. | | | | | # Illinois FCC 2010 - 2011 Complaint Log # Complaint Tracking for IL (69/91/2016-05/21/2011). Total Customer Contacts: 42 | Tally | Cate of
Comolein: | orewoodschools op vestgegen ermittelichende is sichedoschools op 2000 bil 1400 on 1447 is medinender residente
NEUTB-CLOMULANA | Duw at
Resolution | Exclanation of Resolution | |----------|----------------------
---|----------------------|---| | *** | C6/06/10 | A customer is complaining that then chird is steaf and getting 41 calls to frieir number from internet relay Internet a as codes 319, 815 person that Is necessary that Is necessary that Is necessary that Is necessary that Is necessary that Is necessary that I necessary that I necessary that I necessary that I necessary that the same that the I necessary that | 06/11/10 | Customer contacted relay and explained datis had started up again, customor provided son's number. Research Identified that no calls had been placed trough any Sprint Relay product to the son's number. Inquired if the son has caller ID info? Customer read yes, but when they called the two numbers that appeared on the caller ID relay services answered. I explained that these are most tikely internet relay services and that it is likely that the person placing the herassing was calling through these services. I suggested that the customer call the numbers again and request to speak to a supervisor. Also provided a list of relay customer service numbers. | | <u>ج</u> | 06/09/1G | #09/16 A Communication Assistant did not rollow the customers instructions to dial and hung up. Customer requests follow up. Apprograd and explained the concern will be forwarded to the cell center where the agent is located. | | instructions were not taikwed. Six affempts were made to contact this customer and no customer contact was achieved. | | 3 | 06/18/10 | A Communication Assistant hung up on caller around 9:00 pm CT. The customer prefers follow-up by mail. | 06/18/10 | The Communication Assistant was not currently assigned to work that day. A follow up letter was sent today. | | A | uaha/10 | A turbe code keeps popping on causing garbing. This situation was fixed before but they are still having problems. The Customer Service Representative thanked the caller for liteir leedback and will submit a bouble ticket to the technical department. A trouble libbut was submitted. | 06/21/10 | This was a tectnica, issue and it was resolved. | | 5 | C6/18/10 | The Communication Assistant hung up on the customer auring a cell. After the Communication Assistant asked for the phone number, the TTY customer typed the number, did not drait and hung up. | 06/48/10 | The Communication Assistant wasn't scheduled on the day the complaint was received. The supervisor was unable to follow up. | | G. | 06/25/10 | A TTY customer states they gave the Communication Assistant the phone number to dial, but the Communication Assistant did not respond. The customer stated they disconnected with the Communication Assistant then coaled back in and had the second Communication Assistant transfer them to called back in and had the second Communication Assistant transfer them to customer service. This happened this evening around 9 pm. White telking to the Customer Service Representative had to keep asking the customer to repeat what the issue was. The customer also wanted to know where the Communication Assistant was located at, which was not divulged to the customer. The Customer Service Representative apologized to the customer. The Customer Service Representative apologized to the during morning hours. | 06/29/10 | The Communication Assistant was coached on proper disconnect procedures and the importance of notifying a supervisor in the event of technical problems. The Communication Assistant understands. The supervisor call the customer on 6/29/10 at 916am. The customer ploked up, but couldn't hear, it sounded like they were using VCO, but never indicated that. Another call was on 6/29/10 at 920am and there was still no TTY response. There was another call on 7/2/10 @ 933em, there was still no answer. | | | 06/28/HD | A customer asked the Communication Assistant to please did a number and they hung up on them. The customer said this happened around 7:10p on 6/26. The Customer Service Representative apologized to the customer and tot them know we would forward the information to the appropriate person. The customer would like a follow up phone call. | 06/28/10 | The supervisor did not have that particular Communication Assistant assigned at this time. The supervisor attempted to follow up with the customer at 642pm on 28 of June. The customer stated that she will call me back and then disconnected. Two days has passed without a return call from her. This issue has been closed. | | 8 | 56/30/10 | A customer called in and gave the Communication Assistant the phone raimber to dial and a message to be teft. The Communication Assistant did not say the message was garbled and ignored the customer. The customer hung up right after. The Customer Service Representative thenked the customer for the feedback and said that the information would be forwarded to the appropriate person. | | The Communication Assistent remembered the call and said that when the call dropped, there was a short delay and then everything scrolled across his screen really fast. By the time he was able to read the inbounds message, the inbound disconnected. The Customer Service Representative coached the Communication Assistant on filling out trouble tickets and keeping the customer informed by letting them know he's roading their instructions. A follow up call was made on 7/8/10 to the customer. | | Monthstor (March | our remainment sette to the settle set | gaylers a redicional la macada, macada e responsar a responsar como como como como como como como com | and the succession of succ | CONTRACTOR | |---------------------------------------|---
--|--|---| | | 1 | As unigeneer called in stating that during beneat the Constitution tion. Assistant france up on those of the middle or the call. The discensed took process, and one of the constitution o | 97/01/15 | A learn leader met with the Communication Assistant. The Communication Assistant was concred on the importance of following disconnect procedures. The Communication Assistant was also cooling disconnect procedures professionar manner and each a supervisor if possible problem on any cell. The Communication Assistant understands. The callor requested follow up. Three ditempts were made, no contact with the customer was achieved. | | TC | agracionega escocione considerado.
O LASSE E 4 | These is an insur พิศัย สิงค์ เทีย สิงค์ และการการ การการการการการการการการการการการการการก | <i>V7/0</i> 0/10 | A customer shared feedback regarding general accutacy of captions. The Customer Service Representative suggested the customer document this date, time and Communication Assistant's ID number of any future calls to allow us to take specific action with the Communication Assistant captioning the call. | | T T T T T T T T T T T T T T T T T T T | 07/ 1 5/10 | The customer's captions stop in middle or the ball | 07/15/10 | The customer valled and stated on a previous call the captions stopped after the initial greating from the caller and never started again. The Customer Service Representative apologized for the incidence and told the customer that they would investigate the call. The investigation shows a very brief call and notation that audio was test for an unknown reason. The call detail was shared with the Call Center management for follow up with the Communication Assistant by the Communication Assistant's supervisor. The Communication Assistant's supervisor advised the Communication Assistant of protocol to follow when audio is lost. The Customer Service Representative called the customer back, apologized and shared the investigation findings with the customer. | | 12 | 08/26/10 | A voice customer called three different phone numbers that are not Relay related, but are being revised to our play center. The customer stated that this happened about a month ago, it was liked but it is now happening again. The customer doos use the relay service to cell a deaf friend but has not called the deaf friend but has not called the deaf friend for a white. This customer is frustrated that they can not make very important calls to their doctors' offices. The Customer Service Representative apologisted to the customer, and offered to call the doctor's office and have the doctor's office call the customer. The customer declined the offer and would like the Relay Program Manager to contact them as soon as possible. | 08/26/18 | A technician worked with customer on this and figured out that she needs to put "1" in front of the number she is calling. The customer was satisfied. | | 13 | 09/13/10 | A customer said that the Communicator Assistant did not give them the number from directory assistance. The number was showed typed to the shound many times on the Communication Assistant's screen. The Customer Stevics Representative apologized for the inconvenience and informed the customer that it may be a lephalical issue. They gave the number to the customer again. | 09/1·l/10 | The customer was satisfied with the explanation and apology offered by the supervisor. | | 14 | 10/20/10 | The Communication Assistant did not use the use of the alphabet enough for clarification when there was trouble communicating. The customer does not fell like the Communication Assistant knows the proper ABC's procedure, where the Communication Assistant uses the alphabet to spell out a word if there is miscommunication. | 10/20/10 | A supervisor met with the Communication Assistant. The supervisor called the
customer and the customer asked that he call back on 10/22/2010. The supervisor met with Communication Assistant and coached them to immediately use the alphabet if do not understand a word. A supervisor called back per the cuetomer request but no answer on 10/22 at 1500, 1830, and 1700. | | 15 | 10/29/10 | A customer was unable to make captoned colle | 10/29/19 | A customer reported the need to wait for an Communication Assistant when attempting to make a captioned call. The Customer Service Representative applogized for this experience and noted there was a technical difficulty at the Call Center that caused calls not to ring through to waiting captionist. An equipment vendor corrected the matter. The Customer Service Representative confirmed the customer is now able to make their captioned call successfully without delay. | | 16 | 11/19/10 | A quatermer wanted to know why the Communication Assistant disconnected their call? The supervisor apologized to the customer and sald we would check into a. The customer did not request follow-up | 11/30/10 | While the Communication Assistant does not recall circumstances of this nature, the Communication Assistant was reminded to report any technical difficulty that may result in disconnects. The Communication Assistant was reminded of the consequences of a disconnecting a call. | | | | THE STATE STATE OF STATE STATES STATE | 12/15/10 | A calter reported hearing "Please wall for the next available operator". The customer privile representative advised the customer that on December 12th, CucTofa staffing for the Madison call confer was affected by a nevere snowstorm. Due to bizzard conditions the city's hus service was shut down for the entire day and travel within the city was severely sinded. While answer times were delayed due to reduced staffing throughout the morning and early affermon, CapTel continued to proceed calls throughout the day. However, answer times were affected. The oustomer service representative continued with the customer that they are now able to make and receive captioned calls successfully without delay. | |-----|----------|--|------------------|--| | | | A customer reported the: "The Cramounication Assistant was asked to held white customer went to get the phone number. The Communication Assistant typed a discourse, phrase and was riste and not parlant." | 12/16/10 | The supervisor discussed this issue with the Communication Assistant and the Communication Assistant and the Communication Assistant demonstrated familiarity of proper disconnection procedure. The Communication Assistant followed the correct procedure | | | 12/26/10 | There were general service icense with this call. | 12/21/10 | A customer reported being unable to connect with captione. The Customer Service Representative apologized to the customer for this experience and noted there was a technical difficulty at the Call Center causing calls to be placed in queue and experience unusually long wait times during a five hour interval, An external equipment vendor corrected the matter. The Customer Service Representative confirmed the customer is now able to make their captioned call successfully without delay. | | | 12/20/10 | There were general service lasuec with this call. | 12/21/10 | A customer reported being unable to connect with captions. The Customer Service Representative apologized to the customer for this experience and noted there was a technical difficulty at the Call Center causing cells to be placed in queue and experience unusually long wait times during a five how interval. An external equipment vandor corrected the matter. The Customor Service Representative confirmed the customer is now able to make their captioned call successfully without delay. | | 21 | 12/20/10 | There were general service issues with his cull. | 12/21/10 | A customer reported being unable to connect with captions. The Customer Service Representative apologized to the customer for this experience and noted thoro was a technical difficulty at the Call Center causing calls to be placed in queue and experience unusually long wait times during a five hour interval. An external equipment vendor corrected the matter. The Customer Service Representative confirmed the customer is now able to make their captioned call successfully without delay. | | 22 | 12/20/10 | There were general service issues with his call. | 12/22/10 | A customer reported being unable to connect with captions. The Customer Service Representative apologized to the customer for this experience and noted there was a technical difficulty at the Call Center causing calls to be placed in queue and experience unusually long wait times during a five hour interval. An external equipment vendor corrected the matter. The Customer Service Representative confirmed the customer is now able to make their captioned call successfully without delay. | | 200 | 12/21/10 | Thore were general service issues with this cail. | 12/21/1 0 | A customer reported being unable to connect with captions. The Customer Service Representative applicated to the customer for this experience and noted there was a technical difficulty at the Call Center causing calls to be placed in greue and experience unusually long wait timus during a five hour interval. An external equipment vendor connected the matter. The Customer Service Representative confirmed the outstomer is now able to make their captioned call successfully without delay. | | 24 | 12/21/10 | There were general service issues with this call. | 12/22/10 | A customer reported being unable to connect with captions. The Customer Service Representative apologized to the customer for this experience and noted there was a technical difficulty at the Call Center causing calls to be placed in queue and experience unusually long wait times during a tive hour interval. An external equipment vendor corrected the matter. The Customer Service Representative confirmed the customer is now able to make their captioned call successfully without delay. | | | ezims | at, nemananen haraken erikka kunik kun
7 дено мең е ganera sauk ku i saukse suht bid, esil. | 32/21/10 | A customer reported being most to comment with captions. The Curtomer Service Representative applicated by the customer for this expertence and maked there were trephokal difficulty or the Cell Center causing owns to be aloued in queue and experience unusually long wait times cutting a two hour intervar. An external equipment vendor corrected the matter. The Customer Service Representative confirmed the sustainer is now abla to make their captioned cell successfully without callay. | |-----|----------|--|------------------------
---| | (A) | 21/10/11 | The customer and they were laking to Best Buy that the Communication Assistant out the line off. The customer is very upset and says this Communication Assistant and no right, they were not finished with the coll. The Communication Assistant applicated for the inconventence and thanked the customer for the Reedhack. This information will be passed on to their immodiate supervisor. No follow up is desired. | () वर्ग वस्तु व | An anomaly occurred, the call screen changed color and both inbound and outbound callers were simultaneously disconnected. However, the conversation remeteed fixed on the workstation screen. The Communication Assistant immediately reported the incident to a supervisor. The computer was reset, the position was monitored for issues, none occurred, and it was determined this was a single technical irreguladity. | | | 04/47/54 | Thore was a discovered and reconnect during the Gall. | 01718/11 | The customer called comptaining of isolated captioned calls with multiple disconnect/reconnect incidents on the one call. The Customer Service Representative investigated and found the vall had 61 disconnect/reconnect occurrences which indicates instability to maintain the date connection to carry the captions and audio. The Customer Service Representative apologized for the ductomer's experience and explained the option of pressing the Caption button OFF then ON again to re-establish a new connection to the Call Center via line 2 while maintaining a connection to the other party on line 1. The customer confirmed that since that incident all was well with her captioned calling. | | 28 | 01/21/11 | The customer complained that the Communication Assistant was not paying attention. The supervisor was able to see on the screen that the message was garbled and the Communication Assistant did inform the collect of the garbled message. The Communication Assistant apologized for the inconvenience and resolved the garbling issue to continue with the carl. | 61/2 5 /11 | This was a technical error and the problem was resolved | | 23 | 02/01/11 | There was an rishe with the eccuracy of the captions. | 02/01/11 | The customer reported inaccurate captions during her calls. The Customer Service Representative apologized for the incidence and thanked the customer for bringing their experience to our attention. The Customer Service Representative suggested that the customer document the date, time and the Communication Assistant Identification number of any future calls to allow us to take specific action with the Communication Assistant captioning the call. | | 30 | 02/02/11 | There were general problems with the service. | 02/02/11 | A customer reported seeing "Captioning Service is Ringing" when trying to make calls. The Customer Service Representative advised the customer that on 2/2/11, CapTet's staffing was affected by bilizzard conditions. The Customer Service Representative apologized for the inconvenience this caused and solvied staying on the line for the next available captionist. Center locations in Madison and Mikreukee were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Walker. Even though bus and taxl services were shut down in both cities and many roads were impassable the Mikreukee and Wedison centers both remained open and fielded calls non-stop. Service levers were not met for the day due to delayed answer time. The state of emergency ended on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a timely manner. | | | | | | LATIDICTIA | |---|----------|---|--|---| | では、 chary Company State Company Comp | 02/02/14 | THERE OF EARLS PECENTS WILL FIRE 2-17872 | Control of the Contro | A customer reported seeing 'Captioning Service is Ringing' when aying to make calls.
The Customer Service Representative advised the customer that on 2/2/11, Capt of a staffing was affected by blimand conditions. The Customer Service Representative applications for the Incorventance this caused and advised staying on the line for the next available captionst. Center locations in Madison and Milwaukee were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Weiker. Even though bus and taxl services were shut down in both cities and meny roads were impassable the Milwaukee and Madison centers both remained open and fielded calls non-stop. Service levels were not mot for the day due to delayed answer time. The state of emergency ended on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a finely manner. | | TO COMMENT AND ADMINISTRATION OF THE PROPERTY | 02A12/11 | There ware general problems with the natures. | 92/02/11 | A customer reported seeing "Captioning Service is Ringing" when trying to make calls. The Customer Service Representative advised the customer that on 2/2/11 (CepTel's staffing was affected by bilizzerd conditions. The Customer Service Representative apologized for the inconventence this caused and advised staying on the line for the next available captionist. Center locations in Macilson and bilinvaukes were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Walker. Even though bus and taxi services were shut down in both cities and many roads were impassable the Milwaukee and Madison centers both remeined open and fielded calls non-atop. Service levels were not met for the day due to delayed answer time. The state of emergency ended on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the oustomer that they are able to make and receive calls in a timely menner | | | 02/02/11 | There were general problems with the corvice. | 02/C2/11 | A customer reported seeing "Captioning Service is Ringing" when trying to make calls. The Customer Service Representative advised the customer that on 2/2/11, Cap Fel's staffing was effected by bizzard conditions. The Customer Service Representative apologized for the inconvenience this caused and advised staying on the lice for the next available captionist. Center locations in Medison and Milwaukee were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Walker. Even though bus and text services were shut drawn to both cities and many roads were impassable the Milwaukee and Madison centers both remained open and fielded calls non-stop. Service levels were not met for the day due to delayed answer time. The state of amergency ended on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a timely manner. | | | 02/02/41 | There were general problems with the service. | 02/02/11 | A customer reported neeing "Captioning Service is Ringing" when trying to make calls. The Customer Service Representative advised the customer that on 2/2/11, CapTel's staffing was affected by blizzard conditions. The Customer Service Representative apologized for the Inconvenience this caused and advised staying on the line for the next available captionist. Center tocations in Madison and Mawaukes were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Walker. Even though bus and taxi services were shut down in both cities and many roads were impassable the Milwaukee and Madison centers both remained open and fielded calls non-stop. Service levels were not met for the day dust to delayed answer time. The state of emergency ended on 2/2/11 and strifling capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a timely manner. | | | | | EXHIDIT IX | |--|--|------------|--| | TO PROPERTY AND ADDRESS OF THE PROPERT | TO SEE THE SECOND OF THE SECOND SECON | ST 13, THE | A customer reported seeing "Captioning Survice is Ringing" when sying to make ualls. The Customer Service Representative advised the customer that on 7/2/11, CapTel's sieffing was offer ted by obtain conditions. The Customer Service Representative apologized for the inconvenience this ceused and advised staying on the line for the next available captionist. Center locations in Madison and Milwaukee were both under a "state of emergency" and a "dyli danger" warning declared by Wisconsin Governor Scott Walker. Even though bus and taxi services were shut down in both office and many roads were impassable the Milwaukee and Madison centers both remained open and fielded calls non-stop. Service levels were not for the day due to detayed
answer time. The state of emergency onded on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a timely manner. | | 3€ 132/02/51 | There were general problems with the servera | 02/02/11 | A customer reported seeing "Captioning Service is Ringing" when trying to make calls. The Customor Service Representative advised the customer that on 2/2/11 CapTel's staffing was affected by blizzard conditions. The Customer Service Representative adologized for the inconvenience this caused and advised staying on the line for the next available captionist. Genter locations in Madison and Milwaukee were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Walker, Even though bus and taxi services were shut down in both cities and many meds were impossable the Milwaukee and Madison centers both remained open and fictiod calls non-stop. Service levels were not met for the day due to delayed answer time. The state of emergency onded on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a timely meriner. | | 37 02/02/~1 | There were goneral problems with the service | 02/03/11 | A customer reported seeing "Captioning Service is Ringing" when trying to make cells. The Customer Service Representative advised the customer that on 2/2/11 "CapTel's staffing was affected by blizzard conditions. The Customer Service Representative apologized for the Inconvenience this caused and advised staying on the line for the next available captionist. Center locations in Madison and Mitwaukee were both under a "state of emergency" and a "civil danger" warning declared by Wisconsin Governor Scott Walker. Even though bus and taxl services were shut down in both cities and many roads were impessable the Mitwaukee and Medison centers both remained open and fielded cells non-stop. Service levels were not met for the day due to delayed answer time. The state of emergency ended on 2/2/11 and staffing capacity was restored. The Customer Service Representative confirmed with the customer that they are able to make and receive calls in a timely manner. | | 38 02/04/11 | The Communication Assistant typed the wrong thing. The customer asked the Communication Assistant to repeat because of her mistyping. The Communication Assistant told the customer "Communication Assistant doesn't have the information", after the customer asked again they were told the same thing again. The customer asked for supervisor and said a Communication Assistant came on but they were sure if it was a supervisor. The customer would like a follow-up contact via e-mail. | 02/04/11 | The Communication Assistant was coached on when it is acceptable to repeat what was previously typed to the customer. The Communication Assistant stated she now has a better understanding of when she can and cannot repeat praviously relayed information. The supervisor who assisted with the call had also coached the Communication Assistant and provided assistance to the customer to make sure their information was relayed correctly. A follow up email was sent to the customer. | | 39 0244/11 | The Communication Assistant kept raying message garbled, message garbled, message garbled, over and over. The Communication Assistant didn't walk for the GA's or anything, just said message garbled. Then when the customer said, "OK fine bye skak" the agent said, "OK then aksk". The Customer Service Representative thanked the customer for the feedback and applicated for the inconvenience. Follow up was requested. | 02/17/11 | In following to with the Communication Assistant the supervisor discussed the incident and provided the appropriate coaching to the Communication Assistant. The supervisor is confident that the Communication Assistant will communicate in a professional menner in the future. A follow up phone call was made to the customer on 2/17/11 and a message was left. | | 40 G3/08/11 | The Communication Assistant was rude and rung up on the customer and lost all messages from their voice mail. The Customer Service Representative apologized to the caller and wents a follow up left on their voice mail. | 03/08/11 | A supervisor met with the Communication Assistant. The Communication Assistant does not remember getting a voice mail retrieval this week. However, the Communication Assistant knows how to access the help menuland to request a supervisor for assistance. The Communication Assistant was coached on proper precedures. A supervisor left a message at 3:20 pm EDT on 18 Merch 2011 per customer's follow-up request. The supervisor applogized and explained that the Communication Assistant was met with and went over procedures. |